

Kronika
rodinného chaosu

Vyšlo také v tištěné verzi

Objednat můžete na
www.pointa.cz

www.albatrosmedia.cz

Jiří May

Kronika rodinného chaosu – e-kniha
Copyright © Albatros Media a. s., 2025

Všechna práva vyhrazena.
Žádná část této publikace nesmí být rozšiřována

bez písemného souhlasu majitelů práv.

JIŘÍ MAY

Copyright © Jiří May, 2025
Ilustrace © Magda Kadlecová, 2025

ISBN tištěné verze 978-80-7691-861-0
ISBN e-knihy 978-80-267-5067-3 (1. zveřejnění, 2025) (ePDF)

Když ajťák a otec tří dětí začne psát o rodičovství, vznikne něco
mezi deníkem, příručkou přežití a receptem na žaludový guláš.
Jiří May, autor blogu, ukazuje, že ADHD se dá zvládnout bo-
růvkovým koláčem, a provází čtenáře příběhy o čundrech, po-
kusech o „dietu Jamieho Olivera“ i o balancování mezi chaosem
a zdravou myslí. Tahle kniha není návod – je to upřímné přizná-
ní chlapa, který si dělá legraci sám ze sebe. A nezapomeňte: dítě
v lese potřebuje klacek spíš než repelent.

Výchova nadhledemVýchova nadhledem

6

Jak jsem „léčil“ ADHD

Zdravím všechny rodiče, kterým možná vyhledávač nalezne tuto
knihu, až budou hledat informace o ADHD. Byl jsem na tom ob-
dobně a úplně vás chápu. Prožil jsem si to v roli rodiče, a (jak
jsem postupně zjistil) i v roli dítěte. Nejsem odborník na dětskou
psychologii, tak tento článek prosím neberte jako nějaký návod či
radu. Možná jako inspiraci.

Koncem roku 2009 do rodiny přibyl syn. Bylo to mé první
dítě, takže trochu panika, ale nakonec jsme to všichni zvládli. Vše
probíhalo podle vývojových tabulek. Dokonce s předstihem. Měl
jsem pocit, že téměř vynechal lezení po čtyřech a rovnou začal
chodit. V roce 2013 byl přijat do školky.

Syna přijali do cca sto metrů vzdálené školky. Tehdy skoro ne-
vídaný úspěch, vzhledem k tomu, že byl akutní nedostatek míst.
Kluk se do školky těšil. Již třetí den mu byl paní učitelkou „dia-
gnostikován“ Aspergerův syndrom, další den ADHD, pak násle-
doval autismus atd. Maminka byla dotazována na průběh porodu
a rodinnou anamnézu. To u ní vyvolalo strach a nejistotu. Už tam
nechtěla chodit. Po domluvě s paní ředitelkou byla upravena do-
cházka maximálně do 9:30 s tím, že do konce září budu přítomen
ve třídě. „Kdyby něco.“

Syn se po tu dobu neprojevoval nijak abnormálně. Po několi-
ka dnech paní učitelka ukončila moji přítomnost tvrzením, že se
mě ostatní děti bojí. Od té doby začala anabáze stížností na syna,
schůzek u paní ředitelky a neustálých doporučení paní učitelky
přemístit syna do jiné školky. Jen pro názornost: zpřeházel ruční-
ky, hraje si při svačině s vínem, schovává se pod klouzačkou. Paní
učitelka nám opakovaně sdělovala, že má dvacet pět dětí a nemů-
že se věnovat jen našemu synovi. Když narušuje výuku a nespo-
lupracuje, nemůže jemu ani ostatním zajistit bezpečnost. Na mé
námitky, že jsou mu tři roky, mi bylo řečeno: „Ostatní to zvládají.“

Podotýkám, že se jednalo o věkově smíšenou třídu, kde převlá-
daly starší děti! Když jsem se zeptal, jestli syn dělá alespoň něco

7

dobře, tak prý „dobře papá“. Při nástupu do MŠ jsem podepisoval
souhlas se školním řádem, kde byly v sekci pravomoci ředitele
uvedené možnosti vyloučení žáka. Na rozdíl od školského zákona
§ 35 se zde nacházel navíc bod „E“, který říká, že dítě může být
vyloučeno, pokud nezvládne adaptační program, a to nejpozději
tři měsíce od začátku docházky. Tedy „zkušební lhůtu“.

Situace se vyhrotila začátkem prosince na půdě MŠ při jednání
o dalším postupu. Vše probíhalo celkem dobře až do chvíle, kdy
paní učitelka kategoricky odmítla přítomnost mého syna ve školce
déle než dvě hodiny denně a odmítala s ním chodit na procházky.
Vyžadovala na paní ředitelce synovo vyloučení. To už jsem nevy-
držel a jedovatě poznamenal: „Smůla, už je po termínu.“

Já vím, mohl jsem se udržet, ale opravdu to nešlo. A hlavně
opravdu bylo po tříměsíční „zkušební lhůtě“. Když to potvrdila
i paní ředitelka, nabyl jsem dojmu, že učitelku klepne. Harpyje
hadr! Syčela na mě a začala vydírat oznámením na „sociálce“ (ne-
mám zájem o svého syna, nespolupracuji, poměry v rodině atd.),
pokud neukončím synovu docházku sám. Já, paní ředitelka a dal-
ší přítomná paní učitelka jsme nevěřili vlastním uším. Z jednání
jsem odešel rovnou na PČR a podal trestní oznámení pro vydírá-
ní, které bylo odloženo! Syna jsem přemístil jinam. Zrovna oteví-
rali „speciálku“ s malým kolektivem a tam kluka vzali.

Mezitím jsem se synem navštívil psychologa, neurologa, logo-
peda a speciálně pedagogické centrum. Samo o sobě by to vydalo
na další článek. Závěr: ADHD. Doporučení: důslednost, malý ko-
lektiv a popřípadě Ritalin. Po zhodnocení rizik jsem lék zamít-
nul. Nakoupil jsem haldu kvalitních publikací a přečetl i každou
blbost z internetu na téma ADHD. Po přečtení toho všeho jsem
zjistil, že mám ADHD. Jak z knihy Tři muži ve člunu.

Jsem ročník 1977. Tehdy žádné ADHD nebylo. Nějak to se
mnou ale naši vyřešili, ne? V knihách se píše o vzorcích chování,
které přebírají děti od rodičů. Vzpomínal jsem, jak to naši děla-
li, že mne dokázali usměrnit. Občas sice byla nějaká „ruční“ do-
mluva, ale hlavně jsme pořád byli někde v přírodě. A pak mi to

došlo. Kluk zlobí v herně, na hřišti, ve školce, ale v lese je klidný.
V té době už byl na světě i druhý syn. Popadl jsem oba kluky, psa
a hurá do lesů a strání. I mamka se občas přidala. Děkuji, táto
a mámo.

V lese je fajn. Vypustil jsem oba kluky a byl klid. Házení šiška-
mi na cíl (většinou byl cílem tatínek), stavění domečku z mechu,
stavba přístřešku z větví, ohýnky, buřty apod. Úplní hoši od Bob-
ří řeky. Syn absolutně spokojený, tatínek taky. Zobeme borůvky,
maliny a sbíráme houby. Borůvkový koláč se patlal tatínek naučil.
Pan Maršálek by zaplakal, ale klukům chutnalo. Hlavně proto,
že si ty borůvky museli vždy nasbírat. Co je však veledůležité při
vstupu do lesa? Klacek! Bez něj to prostě nejde. Odpalování šišek,
házení psovi, lekce šermu, napichování listů a šťouchání do táty.

Nejhorší na důsledné výchově je důsledně dodržovat důsled-
nost. Je to otravné, ale nutné. Synovu matku jsem s tím deptal,
kluky taky. A víte co? Mě poslouchají a respektují. Koho dneska
poslouchá a respektuje puberťák? Snad to bude fungovat i na dce-
ru. Jsou jí tři, tak mám čas.

Stav se stabilizoval. Můj už dávno, synův zhruba ve druhé třídě
ZŠ. Pořád má nějaké problémy. Pozornost, dělá ze sebe kašpara,
hůř zapadá do kolektivu. Pozvolna se to lepší. Synova třídní uči-
telka učila i mě. Učí i toho mladšího. Úspěšně. Ví, jak si s naší
rodinou poradit. Děkuji, paní učitelko.

9

Astma a jeho domácí léčba aneb
Nečekané výhody šlapací čtyřkolky

Syn má astma. Nijak těžké, ale má. Při větší námaze, stresu nebo
delším smíchu sípá a kašle. Během vyšetření našli i nějaké aler-
gie. Astmatu a alergií znalá matka brala situaci vážně. Nakoupila
veškeré náležitosti a chovala se velmi odpovědně. Já, který vše léčí
česnekem a Lesanou, jsem se zhrozil nad hromadou nakoupe-
ných pomůcek. To bude muset kluk chodit všude s batohem, ne?
Za několik týdnů jsme dorazili k babičce. Bydlí nedaleko Mari-
ánských Lázní, kde naleznete mnoho zábavy pro děti i dospělé.
Babička s despektem obhlédla hromadu pomůcek a povídá: „Vem
kluka do Kynžvartu. Tam to rozdejchá.“

Nedaleko Mariánských Lázní leží obec Lázně Kynžvart, kde
léčí mnoho druhů plicních onemocnění. Místní to vědí a náleži-
tě toho využívají. V padesátých letech babička vodila mého strý-
ce, coby astmatika, po lesích v okolí Kynžvartu a užívali čerstvý
vzduch. Po několika letech astma ustoupilo. Strýc tam v osm-
desátých letech vodil svého astmatického syna. Výsledek stejný.
V roce 2014 jsem následoval jejich příkladu. Syny jsem tam brával
na celý den a zlepšení se dostavilo. Pro kluky to však časem byla
nuda. Klacky, domečky i buřtíky se časem omrzí. Tak jsem jim
léčebnou kúru vytunil.

Několik týdnů jsem hledal po internetu a nakonec našel. Su-
per šlapací čtyřkolku. Velká kola, bytelný rám. Nic lehčeného. Má
třicet pět kilo. S kluky kolem osmdesáti kilo. Lehký převod zajiš-
ťoval relativně snadný chod, kvalitní ruční brzda zase bezpečné
zastavení. Příjem čerstvého vzduchu se šlapáním znásobí, nohy
synů zesílí a večer bude od rarachů klid. To byla má idea.

Naložit ten velký krám do osobního auta prostě nešlo! Musel
bych ho rozebrat a na místě složit. Čtyřkolku jsem dával dohro-
mady dvě hodiny. Doma. S nářadím! V lese by mě kleplo! Na-
konec jsem na střechu umístil příčníky a na ně dorval čtyřkolku.
Uf! Syna při mém snažení ze smíchu chytil astmatický záchvat.

Potvora jedna poťouchlá. Vyrazili jsme na Vysoké sedlo a tam za-
parkovali. Je to 904 metrů nad mořem, nikde nikdo, krásný les
a prima Vlnitá cesta. Vede do osady Kladská, kde je skvělá naučná
stezka, kterou jsme projeli také. Zpátky přes Lysinu a pohodová
Hřebenová cesta. Celkem asi patnáctikilometrový okruh. Kluci
měli šlapat a já za nimi pomalu jít. Šlapali. Ale jen po rovině a tro-
chu z kopce. Táta klusal. Do kopce jsem jim dělal motor já, takže
večer byl pokoj od tatínka. Celé prázdniny jsme jezdili po okolí
a opravdu byl účinek násobný. Synovo astma téměř vymizelo a já
měl nohy jako Herkules.

Jako škudlil jsem ocenil, že kluci chtějí jezdit na čtyřkolce i do
Mariánek. Ušetřím na benzínu a ještě si zasportují. Pravidelně
navštěvujeme park Prelát. Ideální pro děti všeho věku. Doneste
si jídlo na celý den, vypusťte děti a deset hodin mají co dělat. Pití
není třeba, je tam přírodní pramen. Pokud nejste přírodní typ,
zkuste přes lázeňské parky dojít až na kolonádu, kde určitě poří-
díte dortík i za tři sta korun.

Dost často nalézám články, v nichž by se seniorům omezilo
pomalu i dýchání. Moje matka je ročník 1940, doktorka filozofie,
přednášela, psala hornické sborníky, má ráda Babiše, kouká na tu-
recké telenovely a nemá chytrý telefon. Někdy bych ji přetrhnul
jako hada! Je mé čtvrté dítě. Nicméně jí naslouchám, neomezuji!
Díky ní a babičce jsem u syna dostal pod kontrolu ADHD, astma
a alergie. Zkuste občas naslouchat babičkám či dědečkům a mož-
ná vaše dítě nebude muset nosit batoh léků na zádech.

11

Jamie Oliver naučil mé děti jíst vše,
co jim uvařím. Stačí kouzelná věta

Nejhorší strávníci jsou malé děti. V kombinaci s přehnaně ochot-
ným rodičem je to peklo. „Papej, zlatíčko. Nechceš raději vajíčko?
Nebo bys rád rohlíček? Ne? Tak si dáš jogurt, viď?“ Matka kolem
běhá, dítě poroučí, a nakonec sní párek od hodného tatínka. Ten
se plácá po rameni, jaký je borec, že naučil dítě jíst. Vím, o čem
mluvím. Kluk mi slupnul rovnou dva.

Každý rodič má rodiče, kteří se mu snaží poradit. Tchyně po-
radila: „To chce jednoduché chutě.“ Dobře, vařila se jednoduchá
jídla. Čočka. Ble. Hrách. Blé. Nakonec uspěla bramborová kaše
s míchaným vejcem. Velmi úspěšná byla tatínkova krupicová
kaše s knedlíčky. Zmatlal jsem recept a srazila se. Kupodivu byla
tato hmota i nadále vyžadována. Mamka je ale výborná kuchařka
a poradila si. Točila nějakých patnáct receptů a byl celkem klid.
Děti sice pořád nejedly květák, rajčata, brokolici a celý seznam
dalších potravin, ale co už. Hlavně, že něco jedí.

Pak najednou dětem do šťastného života hodili vidle rodiče
a rozvedli se. Maminka si s sebou vzala svých patnáct receptů a já
musel oprášit své znalosti vaření z mládí. Během střídavky, kdy
u mě byli kluci, nestačila knedlíčková kaše, párky a špagety s ke-
čupem. Také má trpělivost byla omezená. Dvě až tři jídla, aby si
kluci vybrali, jsem rozhodně nevařil. „Kdo zaváhá, nežere.“ Opět
jsem po večerech hledal na internetu a našel sympaťáka jménem
Jamie Oliver.

Našel jsem pořad Jamie vaří doma. Jde o zdařilou kuchařskou
show. Ano, show. Protože Jamie Oliver je nejenom kuchař, ale
především showman, kterého si kluci naprosto oblíbili. Jednotlivé
díly seriálu ukazují jednoduché vaření, které pochopí i laik. Tedy
já. Tady díl zaměřený na jahody, tam zase díl vaření s mrkví. Ně-
kdy Jamiemu pomáhají s vařením děti a manželka. Díl s pizzou
byl u kluků nejoblíbenější. Jak jinak. Takže mi nezbylo nic jiného
než začít vařit jako Jamie. Úplně. Jednou jsem musel do lesa na

12

hříbky, na lihovém vařiči udělat tousty, hříbky usmažit na olivo-
vém oleji s česnekem a vše jim v lese naservírovat na prkýnku.
Táhnul jsem do lesa plný batoh, ale stálo to za to. Kluci nějak po-
chopili, že Jamie vaří spíš pro zábavu, a začalo je to bavit taky.
Pomáhali mi s vařením. Později jsme, stejně jako Jamie, začali
improvizovat. Párkoleta, buřtbageta, pizzatoust. Zní to divně, ale
chutná jim to. A ta kouzelná věta? Jamie to tak vaří. To stačilo
vyslovit a snědli úplně všechno.

Jak jsem se nestal youtuberem.
Kamera přidává na váze, ne na inteligenci

Páteční večer začal velmi slibně. Manželka odjela do divadla. To
znamená absolutní svoboda v kuchyni, beztrestně v ní dělat ne-
pořádek a možnost uvařit dětem něco nezdravého. Ne že bych
měl doma odbornici na zdravou výživu, ale znáte to. Maminky
chtějí pro děti to nejlepší. Tatínkové sice taky, ale jejich představa
se diametrálně liší od té maminčiny. Buřt vždy vítězí nad brokoli-
cí a pizza nad bulgurovým rizotem.

Využil jsem této příležitosti a udělal dětem pizzu. Ano, čtete
dobře. Udělal, ne objednal. I tatínek ajťák umí uvařit. Když chce.

Den předem odleželé těsto již zkoušelo emigrovat z lednice, takže
v šest večer byl nejvyšší čas. Objednávka dětí zněla: „Salámová
s olivami, salámová s houbami, salámová se salámem. A hlav-
ně, ať je tam salám, tati!“ Když jsem začal válet jednotlivé piz-
zy, přiběhla čtyřletá dceruška a prý mi bude pomáhat. Oblékla
si slušivý dětský kuchařský úbor s čepicí, já se navlékl, na příkaz
dcery, také do zástěry a jal se pokračovat. Naše herečka odběhla
do obýváku a přinesla můj telefon. Prý chce pro maminku foto
nebo video. Vzpomněl jsem si na vtipná videa kanálu „Těhotnej
kuchař“ a rozhodl se jedno takové natočit s dcerou a případně ho
dát na facebook. Budu se vytahovat na přátele, jaký jsem skvělý
kuchař a nejlepší otec na světě, škodolibě mi blesklo hlavou.

Začal jsem rychle zařizovat ateliér. Než jsem skončil, byla
dcera otrávená a těsto na půl cesty z válu. Konečně začala ku-
chařská show. Holka byla úžasná. Válela těsto, dávala omáčku na
korpus, obkládala a zdobila. Navíc pořád něco šveholila, takže
to vypadalo jako komentář. Já stál u ní, hrdě jí pomáhal a jen si
v duchu počítal, do kolika to budu uklízet. Pizza hotová a šup
s ní do trouby.

14

Vypnul jsem kameru a už mne dcera uhání, abych jí naše dílko
ukázal. Je štěstím bez sebe a už už to mám poslat mamince. Kou-
kám na video, pochvalně pokyvuji nad dceřiným výkonem, než si
uvědomím, že tam jsem jen v trenýrkách a tílku. Mám sice zástě-
ru, ale ta moc nepomáhá. Rozhodně nevypadám na šéfkuchaře.
O nejlepším otci ani nemluvě. Vedle dcery tam stojí chlupatý glo-
bus v nátělníku, mračí se a vypadá, že každou chvíli dostane in-
farkt. Nepoužitelné. Manželka by si mě už nevážila a kvůli ostudě
u známých bych musel chodit kanálama. Přetočím to. Na druhý
pokus jsem se sice oblékl a netvářil jako při zácpě, ale dopadlo to
průměrně. Herečka byla unavená a vyžadovala catering.

Nakonec vše dopadlo dobře, a dokonce jsem byl chválen, že
jsem nezapomněl na salám. Pustil jsem princezně pohádku a hu-
rá uklízet. Stihl jsem uklidit jen tak tak. Maminka dorazila ko-
lem desáté a ostřížím zrakem přehlíží kuchyň. Kontrolou jsem
prošel. Uf. Šli jsem spát.

Chcete zlepšit dětem jemnou motoriku?
Naučte je hrát hry na počítači

Za tento text mne nejspíš ukamenují psychologové, výchovní po-
radci nebo pedagogové. Přesto bych se s vámi rád podělil o vy-
zkoušený způsob, jak výrazně a rychle zlepšit dětem jemnou mo-
toriku hraním her na počítači.

Znáte ten nepříjemný stav, kdy dorazíte pro dítě do školky,
jdete pro něj do třídy a paní učitelka si vás zavolá na slovíčko?
Já ano. Nejen kvůli ADHD u jednoho ze synů. Poměrně často
bylo synům vytýkáno nesprávné držení příboru, tužky, zapínání
bundy, zavazování tkaniček u bot atd. Často? Postupně si stěžo-
vala každá učitelka, která mi v odpoledních hodinách předávala
děti. Asi to nebyl úmysl, ale určitě to rodiči nepozvedne sebevě-
domí. Připadal jsem si naprosto neschopný. Zkoušeli jsme doma

